Southeastern Wisconsin Water Supply Issues and Regional Water Supply Planning Program Overview - ➤ Presentation Overview - ➤ Regional Setting - ➤ Water Supply Issues - ➤ Regional Water Supply Planning Program - ➤ Planning Challenges #### Southeastern Wisconsin Water Supply Issues and Regional Water Supply Planning Program Overview #### Areas Served by Public and Private Water Supply Systems in Southeastern Wisconsin: 2000 2,700 Square Miles (62% west of Divide) 2.0 Million People Public Water Supply - Lake Michigan - Nine Plants (30 systems) - 1.2 Million People - 210 mgd - Groundwater - 50 Systems - 400,000 People - 55 mgd Private Water Supply - > 400,000 People - > 40 mgd #### Water Supply Issues Focus on Southeastern Wisconsin - ➤ Deep Aquifer System - ➤ QUANTITY. Historic and Continued Drawdown of Up to Four to Five Feet per Year - ➤ QUALITY. Concerns in Some Systems Related to Radium and Dissolved Solids - RADIUM COMPLIANCE ISSUES. 22 Systems in Southeastern Wisconsin (53 in Wisconsin) - COMPLIANCE DATES. 2006-2009 #### Water Supply Issues Focus on Southeastern Wisconsin - > Shallow Aquifer System - CURRENT QUANTITY. Currently Limited Problems Due to Seasonal and Longer-Term Dry Weather Conditions. Problems Are Limited in Extent—Not Widespread - ➤ FUTURE QUANTITY. There Are Sustainability and Potential Surface Water and Wetland Base Flow Impacts If Uses Greatly Increase, Particularly If This Aquifer is Used As An Alternative to the Deep Aquifer - SURFACE WATER CONFLICTS. Conflicts Over New Well Sitings and Surface Water Advocates/Existing Groundwater Users - ➤ QUALITY. Isolated Problems - · Arsenic Concerns. Six Municipal Systems - 24 Special Well Casing Areas #### Water Supply Issues Focus on Southeastern Wisconsin LOCATION OF SPECIAL WELL CASING REQUIREMENT AREAS IN SOUTHEASTERN WISCONSIN #### Water Supply Issues Focus on Southeastern Wisconsin - ➤ Lake Michigan Supply - LAKE MICHIGAN. Treated Water is An Ample, High-Quality Source. Its Use is Constrained By Diversion Laws and Policies. Current Treatment Plants Have Substantial Potentially Excess Capacity (over 100 million gallons per day in reserve capacity at nine plants) #### Southeastern Wisconsin Water Supply Issues and Regional Water Supply Planning Program Overview Regional Water Supply Planning Program – Three Elements (Coordinated With And Designed To Complement Local Actions) - ➤ Conduct Basic Groundwater Inventories (Completed in 2001 With Partners—WGNHS and WDNR) - Collect Additional Inventory Data and Develop Regional Groundwater Simulation Model (Completed with Partners—USGS, WGNHS, UW-Milwaukee, WDNR, and SE Wisconsin Water Utilities) - ➤ Prepare Regional Water Supply System Plan (Planning is Underway) #### Third and Final Element Proposed Regional Water Supply Plan - Development of Public Water Supply Service Areas and of Forecast Demand for Water Use - Development of Recommendations for Water Conservation Efforts to Reduce Water Demand - ➤ Evaluation of Alternative Sources of Supply, Culminating in Identification of Recommended Sources of Supply for Each Service Area and in Recommendations for Development of the Basic Infrastructure Required to Deliver that Supply # Third and Final Element Proposed Regional Water Supply Plan (continued) - ➤ Identification of Groundwater Recharge Areas to Be Protected from Incompatible Development - Specification of Any New Institutional Structures Found Necessary to Carry Out the Plan Recommendations - ➤ Identification of Any Constraints to Development Levels in Subareas of the Region that May Emanate from Water Supply Sustainability Concerns OVERALL CHALLENGE – To Develop a Plan for the Provision of Long-Term Sources of High-Quality Water for the Southeastern Wisconsin Region - Determine a Balance and an Efficient Management Program for Sources of Supply: - Lake Michigan - Shallow Aquifer - Deep (Regional) Aquifer (with treatment) - Precipitation (?) - Infiltration Systems - Enhanced Precipitation - Wastewater (?) #### Southeastern Wisconsin Water Supply Planning Challenges - Balance Groundwater Water Supply Needs with Surface Water Impacts - ➤ Integration of Water Supply Planning with Land Use and Comprehensive ("Smart Growth") Planning - > Water Conservation - Cooperate and Coordinate with Tri-State Consortium Area from which Groundwater Is Contributed to Upper Phantom Lake #### Southeastern Wisconsin Water Supply Planning Challenges ### CHALLENGE – Balance Groundwater Water Supply Needs with Surface Water Impacts - Tools to Quantify Impacts on a Hydrologic Unit Basis - Groundwater Models - Surface Water Analysis (Models?) - Willingness to and/or Regulation Requiring Consideration of Surface Water Impacts in Initial Regional- and Subregional-Level Planning and in Site-Specific Situations CHALLENGE – Balance Groundwater Water Supply Needs with Surface Water Impacts Willingness to Balance Impacts and Recognize Some Surface Water Impacts Are Unavoidable (reasonableness) #### Southeastern Wisconsin Water Supply Planning Challenges CHALLENGE-Integration of Water Supply Planning with Land Use and Comprehensive ("Smart Growth") Planning - Link Reasonably Expected Water Supply Capacities As One of Several Factors Considered in Future Land Use Decisions - Take Into Account Important Water Supply Considerations in Establishing Land Use Patterns - Preserve Important Groundwater Recharge Areas (Areas to be Identified in Regional Plan) - Protect Existing and Future Well Zone of Contribution Areas - Promote Local Zoning to Protect Areas Most Susceptible to Groundwater Contamination (Areas Identified in Regional Plan) - CHALLENGE-Integration of Water Supply Planning with Land Use and Comprehensive ("Smart Growth") Planning - Promote Low Impact and Other Development Patterns and Stormwater Management Practices Which Maintain the Natural Hydrology - ➤ Potential Limits to Development Density in Selected Areas to Help Achieve a Safe Water Supply (Regional Plan to Develop Initial Recommendations Based Upon Six (?) Test Areas) #### Southeastern Wisconsin Water Supply Planning Challenges #### CHALLENGE – Water Conservation - Determine What Levels Are Achievable and At What Cost - Balance Conservation and Economic Development Objectives - ➤ Implementation How to Achieve CHALLENGE – Coordination With Adjacent Related Areas - ➤ Tri-State Consortium - ➤ USGS, WGNHS Counterparts